CERES Data Management System Items for Discussion - October, 1996 **Introduction to CERES** **Working Group Status** Release 1 Integration and Testing at LaRC DAAC **Current Release 2 Issues** **Near-term Plans** Jim Kibler - J.F.Kibler@LaRC.NASA.GOV Data Management Office Atmospheric Sciences Division Langley Research Center # **CERES Science Objectives** - For climate change analysis, provide a continuation of the ERBE (Earth Radiation Budget Experiment) record of radiative fluxes at the top of the atmosphere (TOA) analyzed using the same techniques as the existing ERBE data. - Double the accuracy of estimates of radiative fluxes at TOA and the Earth's surface. - Provide the first long-term global estimates of the radiative fluxes within the Earth's atmosphere. - Provide cloud property estimates which are consistent with the radiative fluxes from surface to TOA. # EARTH RADIATION BUDGET PROCESSES # CLOUDS AND THE EARTH'S RADIANT ENERGY SYSTEM (CERES) SCIENCE TEAMS CERES Instrument - B. R. Barkstrom, PI CERES Interdisciplinary - B. A. Wielicki, PI R. N. Green G. L. Smith # **CERES Instrument** # TRMM Spacecraft ## NOMINAL AXES: - +X PARALLEL TO ORBITAL VELOCITY DIRECTION Y NORMAL TO ORBITAL VELOCITY DIRECTION +Z NADIR DIRECTION ## ATMOSPHERIC SCIENCES DIVISION | JoAnn Hudgins 42968 | J. R. Newsom, Asst. Chief 464
C. E. Batten, Secretary 453 | J. F
3486 A. V
5380 D. F
3630 J. J
J. C
M. T
E. E
R. L
C. E | TA MANAGEMENT OFFICE 45386, M/S 423 CAB Fax: 48295 T. Kibler, Hd. 45386 W. Reid, Sec. 45386 R. Cahoon, Jr. 45615 C. Chapman 44833 C. Costulis 41943 C. Currey 44691 T. Ferebee 45617 G. Geier 41854 C. Huffman, Jr. 46083 E. Mackey 47464 V. Mitchum 47034 C. Shipham 45618 | ERBE/SAGE II N
CERES DATA M | | |--|---|--|---|--|---| | CHEMISTRY & DYNAMICS BR. 42698, M/S 401A CAC Fax: 47790 E. Conway, Acting 41435 D. O. Neil, Asst. Hd. 48171 T. M. Memory, Sec 42697 E. V. Browell 41273 R. J. DeYoung 41472 J. Fishman 42720 W. B. Grant 45846 N. S. Higdon 45367 S. Ismail 42719 A. M. Larar 45328 J. H. Park 45811 C. P. Rinsland 42699 M. A. H. Smith 42701 THEORETICAL STUE 45691, M/S 401B Fax: 46326 W. L. Grose, Act. Hd. W. L. Grose Asst. Hd. T. J. Reavis, Sec. W. T. Blackshear L. B. Callis, Jr. G. D. Considine L. E. Deaver R. S. Eckman M. M. Kleb J. S. Levine M. G. Mlynczak J. R. Olson R. B. Pierce E. E. Remsberg R. E. Turner J. G. Wells, Jr. HALOE | CAD 42669, M/ 5 45691 45820 45690 M. E. Kop 45815 J. M. Alva 45843 W. P. Chu 45805 G. L. Mad 45696 45822 45816 45892 D. C. Woc 45695 O. Youngl 45895 45327 45817 J. M. Zaw | Fax: 42671 ble, Act. Hd. 42669 ble, Asst. Hd. 42689 ble, Asst. Hd. 42689 ble, Asst. Hd. 42687 ble, Asst. Hd. 42689 ble, Asst. Hd. 42689 ble, Asst. Hd. 42689 ble, Asst. Hd. 42689 ble, Asst. Hd. 42689 ble, Asst. Hd. 42675 ble, Asst. Hd. 42689 ble, Asst. Hd. 42674 brason 46842 ble, Hd. 46747 ble, Asst. Hd. 46747 ble, Asst. Hd. 46747 ble, Asst. Hd. 46747 ble, Asst. Hd. 42672 ble, Asst. Hd. 42678 ble, Asst. Hd. 42689 H | RADIATION SCIEN 45665, M/S 420 FAX: 47 B. A. Wielicki, Hd. A. Carlson J. M. Hubble, Sec. S. German B. R. Barkstrom B. A. Baum T. C. Bess L. H. Chambers T. P. Charlock R. N. Green D. P. Kratz R. B. Lee III P. Minnis G. L. Schuster G. L. Smith C. H. Whitlock T. Wong D. F. Young CERES SCIEN | CAF
7996
45683
47050
48333
45664
45676
45670
45686
44371
45687
45684
45669
45679
45679
45671
41486
45678
45675
45607
45607 | ATMOSPHERIC STUDIES BR 45828, M/S 483 CAG Fax: 45841 J. M. Hoell, Hd. 45826 R. J. Bendura, Asst. Hd.45830 S. R. Stephenson, Sec. 45827 B. E. Anderson 45850 J. D. Barrick 45831 W. R. Cofer III 45835 V. S. Connors 45849 G. L. Gregory 45834 D. S. McDougal 45832 G. C. Purgold 45844 J. Raper 48880 J. A. Ritter 45693 A. D. Scott 44430 S. Vay 41574 H. A. Wallio 45366 | # **CERES Data Management System Functions** | | LANGLEY RESEARCH CENTER | 0==== | | | | | | | | | | | ORIGINAL SCHEDULE APPROVAL 10/8/92 | | | | | | | | | | | | | | | |----|-------------------------------------|-----------|------------------------------------|------|-----|-----|--------------|--------------|--------|---------|-------------------------|-----------------|------------------------------------|------------|------------|--------|----------|----------------------|------------------|---|--|---------------|---------------|----------------|-----------|----------|------| | | APPROVAL:J.F. Kibler | l | | | | | | | C | =R | ES | | | | | | LEV | EJ) | LAST S | CHED | ULE CH | ANG | E | 5/1 | /96 | | | | | | l | Data Management System Development | | | | | | | | 0/05/00 | | | | | | | | | | | | | | | | | | | ACCOMPLISHMENT | | | | | - | | | | | | | | | | • | | | STATUS AS OF | | | | | | | | | | | • | JEM/ | 199 | | LEM | 19: | | NDJE | | 96 | NDJE | | 997 | | JEM | 199 | | ID JEI | 1999
MAMJ J A | | | 2000 | | LEM | 200 | | | | 1 | External Milestones | | | | | | PFM | | | FM | l-1 FM | | | | | | FМ | 3&4 | | | J T W AW | 3 3 A | | | FM's | | JIVD | | 2 | ZXIONIAI INIIGOIONIGO | | | | | | TRM | N | | l' | $\nabla\nabla$ | EG | $\int_{S} \Delta_{\rm L}$ | aun | ch | AM-1 | | 7
_{M-1} | | | . | | | | M
AM-2 | 2 | | | 3 | | | | | | | - 1 | '''
IR-1 | | AM-1 | | Cer | τ. ႃ | 3/15/
 | 97) | Laund | h | | | R- | | | PN
Laur | | | | | | 4 | EOSDIS: ECS Releases/Tests | | | | | 1 | _ | T . | | | R-A | | | 7 | | (6/98 |) | | | | _ | ١. | | | | R- | 7 | | 5 | | 4 | 7 🔻 | | 1 | ▮♥ | lacktriangle | 14 | | | _` ♠ | • | R- | В | | | | | | A | . | ♣ | | | | Ì | | | 6 | Science Team Meetings | _ | V | - | | | | | | ╅ | | , | 7 | 7 | ∇ | | | | | | | ++ | | | \dashv | | — | | 7 | Release 1: Preliminary | | * | ▼ | | | - | | | 7 | 1 | Y | | ^ | | | | | | 1 | | ++ | | | | | | | | | _ | 7 | | | | | | | 1 | <u> </u> | | | | | | | | | | | † | | | | | | | 9 | Define Data Interface Requirements | | | | | | | | | \top | | | | | | | | | | | | + | | | | | | | | Define Data Products | \supset | 7 | | | | | | | 1 | | | | | | | | | | | | \top | | \forall | _
| | _ | | 11 | | | V | _SRR | | PDR | \downarrow | -CR | | OR | H | | | | | | | | | | | \top | | | | | | | 12 | Release 2: TRMM & EOS Flight | | | | | | | | AAC | | | | | | | | | | | | | \top | | | | | | | | Revised Data Interface Requirements | 6 | | | | | | De | livery | | | | | | | | | | | | | \top | | | | | | | | Revise Data Products | | | | | | | | | Ž | \ | | | | | | | | | | | \top | | | | | | | 15 | Revise Data Management System | | | | | | | | | Ĭ | | | \triangle | | | | | | | | | | | | | | | | | ECS Release A Test With Release 1 | | | | | | | | | ٦, | - \(\) | | | | | | | | | | | \Box | | | | | | | 17 | Release 2 Integration | | | | | | | | | T | | | ∇ | | | | | 1.0 | | | | П | | | | | | | 18 | Data Product Validation | | | | | | | | | | | | | | | | | | | 7 | | П | | | | | | | 19 | Flight System Optimization | | | | | | | | | | | | | | | | | | | $\bot \overline{\overline{\overline{\overline{\overline{\overline{\overline{\overline{\overline{\overline{\overline{\overline{\overline{\overline{\overline{\overline{\overline{\overline{$ | | | | | | | | | 20 | Updates: | | | | | | | | | |
_TRM | N | | | | | | | | | | | | | | | | | 21 | ATBD | | | | | | | | | | | I VI | | | | | | | | <u></u> | ZAM-1 | \Box | | | | | | | 22 | Data Products | | | | | | | | | | | 7 | \mathbb{N} | | | | ∇ | | | <u> </u> | | <u> </u> | | | | _ | | | 23 | Angular Directional Models | | | | | | | | | | | Re | leas | e <u>3</u> | | R | eleas | e <u></u> 4 | | *= | <u> </u> | 些 | <u></u> | | | <u></u> | | | 24 | | | | | | | | | | | | | | (
(|)R | | | | Delivery | AAC | RMI De | | AAC
v for | EOS | | | | | 25 | Operations and Maintenance | | | | | | | | | \perp | | | _ | | 7 <u> </u> | | | | | | | 上 | | | | = | | | 1 | | | | | | | | | | С | EY:
R: Coo
TBD: A | | | | retic | al Bas | • | 7 Bas | eline | SRR: :
PDR: | peration
Softwar
Prelimir
Level 1 | re Re
nary | quire
Desi | ement
gn Re | view | 'S | ıs | | LANGLEY RESEARCH CENTER | | | | | | CE | RE | S | | | (LE) | /FI) | | | | PPROVAL | | | |--|------------|------------|----------|-------------|---------------------|--------------|--------|-------|-------------|-------------|------------|-----------------------------|-------------------------------------|---|-----------------------------------|-----------|-----------------|------------------| | APPROVAL:
J.F. Kibler | | ata | | | | t Sys | | | | | ent | 7 | LAST SC | HEDULI | E CHANG | GE | 5/1/96 |) | | ACCOMPLISHMENT———— | | | R | elea | se 1 | Inte | grat | ion a | & Te | est | | | STATUS | S AS OF | | 9/25/ | 96 | | | | Α | М | ı | - | 199
A | 5
S | 0 | N | D | | F | М | ΙΔ | 1
M | 996
I | | ΙA | S | | 1 External Milestones (ECS) | | | | - | , | | | - 13 | | | | | | | | | DAAC II | 1 | | ECS H/W & S/W Delivery & Integration at DAAC CERES Science S/W Integration at DAAC | | | | | | | | | | | | | | | | Les | sons Le | l il | | 4 Complete PDR's | - | | | | | | | | | | | | | | | | Benchn
Resul | | | 5 Subsystem Code Reviews | | | Í | | | | | | ∇ | | | | | | | | | 1 | | Interpolated ERBE Simulation Data | | | | | | | | | | | V | | | | | | | | | 7 Data Subsystems: | | | | | | _ | | | _ _3 | | 5 | | | | 6 | | | | | 8 SS 1.0 Instrument 9 SS 2 0 & 3 0 FRBF-I ike | 1&2 | 3 | | | $\overline{\nabla}$ | 2 | | -3-4 | | | 4 5 | | 6 | 7 | | | | | | 9 SS 2.0 & 3.0 ERBE-Like
10 SS 4.1 - 4.4 Cloud Properties | 1 | V | | 7 | ▼ 2 | | | 3 | | \vdash | - V | 5 | | $\sqrt{}_6$ | | | | + | | 11 SS 4.5 & 4.6 Inversion | 1 , | 2 | | | • | | , | 4 | 3 | 4 | 5 | V | | V ₆ _ | V-7 | | | | | 12 SS 5.0 Instantaneous SARB | V 1 | * | 7 | ▼ 2 | | Ť | | | | - - | 3 7 | 4 | 5 | V | 6 | , | | | | 13 SS 6.0 Synoptic Gridding | · 🔻 | 1 | | | 7 | - 2 | | | 73 \ | 4 | - 1 | 4 | 3,5 | | T * | ▼6 | ,7 | İ | | 14 SS 7.1 Synoptic Interpolation | Ì | 1 | | _ | V | | ₹2 | | 73 <u>4</u> | 3 | N | 4 | 5 | | V | 6 | V 7_ | | | 15 SS 7.2 Synoptic SARB | ▼ 1 | | 1 | \bigvee^2 | | | 3 | | | _ V | 3 | 4 | 5 | | | | | 6,7 | | 16 SS 8.0 Synoptic Averaging | | 1 | | | | 7 - V | 2 | | √3 \ | | F= | 4 | 3,5 | | | | | 6,7 | | 17 SS 9.0 SRB/TOA Gridding | | 1 | | V | 2
<u> </u> | | | 3 \ | <u> </u> | | 4 | \mathbf{V}^3 | ,5
 | | V ⁶ ⋅ | 7 | | | | 18 SS 10.0 SRB/TOA Averaging | | 1 | | 2 3 | 7_ | | | 3 | 74 | Y | 3 | 4 V ⁵ | | | <u> </u> | 6,7 | | + | | 19 SS 11.0 Grid Geostationary | | ▼ 1 | | 2 - | V | | | | = = | 4 | Y | 5 | 6 | | 7 | | | 1 | | 20 SS 12.0 MOA Re-gridding 21 Supporting Documentation: | | V | | V | <i>/</i> | | | | <u>3</u> | | 4 | | | Y ' | + | | | | | oc | | | | | | | | | | | Draft | | | | | | | Final | | Architectural Design Documents Delivery Documentation | | | | | | | | | | 1 | | V | | 1 | + | | | - Y : | | 24 R1 Lessons Learned / R2 Kick-off Review | | | | | | | | | | | | 7 | R
7 | 1 | R | 2———
[| | | | 25 | | | | | | | | | | | | | * | 1 | † | 1 | <u> </u> | + | | Note: All Release 1 DAAC Integration a | and Te | esting A | Activiti | es hav | e bee | n comp | leted. | | | | | <u>Milestor</u>
Baseline | 3. Tes
4. "Th
5. De
6. Pro | st Subsystunder" (Solution Solution Sol | stems wit
SCF) Inte
DAAC In | h Science | Algorith | Data Sets
ms | #### LANGLEY RESEARCH CENTER 6/26/96 **CERES** ORIGINAL SCHEDULE APPROVAL (LEVEL) APPROVAL:_ Release 2 Data Management System LAST SCHEDULE CHANGE_ J.F. Kibler Development 9/25/96 ACCOMPLISHMENT-STATUS AS OF 1996 1997 Α S 0 Ν D F M M 0 Ν External Milestones (ECS) Launch TRMM ECS Version HDF-EOS & EOS View ▼ Version Version 2 ECS Versions of PDPS Toolkit ECS Release A **EGS - Certification Test** CERES Science Software Integ. & Test Data Subsystems: SS 1.0 Instrument ∇_4 ∇_{5} $\sqrt[3]{4}$ Note 2 SS 2.0 & 3.0 ERBE-Like **√**5 $\sqrt{3}$ $\sqrt{4}$ SS 4.1 - 4.4 Cloud Properties ∇_4 SS 4.5 & 4.6 Inversion Note 1 ∇ 5 Note 1 $\sqrt{5}$ SS 5.0 Instantaneous SARB Note 1 **√**5 $\sqrt{}$ SS 6.0 Synoptic Gridding Note 1 ∇ 4 $\sqrt{5}$ SS 7.1 Synoptic Interpolation Note 1 ∇ 5 SS 7.2 Synoptic SARB Note 1 SS 8.0 Synoptic Averaging ∇_2 Note 1 SS 9.0 SRB/TOA Gridding Note 1 SS 10.0 SRB/TOA Averaging ∇_4 ∇_5 SS 11.0 Grid Geostationary SS 12.0 MOA Re-Gridding **CERESlib** Supporting Documentation: **Delivery Documention** Operation / User Documents Note 1: All data products which are dependent upon the definition of SSF have been delayed until changes identified at the September Science Team Meeting are finalized. Note 2: Continuing modifications to ECS HDF and metadata interfaces are delaying the definition of all of our data products. - 1. Data Product Catalog Itemization - 2. HDF Implementation/CERESIib I/O Module Delivery - Algorithm Freeze Date - 4. Working Group Acceptance/Verification - 5. DAAC Delivery Date # **External Interfaces and Mission Operations** ## Responsible for: - Negotiations with GSFC, EOS, and TRMM Projects - Coordination with Langley CERES Project Office and TRW - TRMM & EOS Instrument monitoring, real time displays, instrument health & status - Software to distribute/analyze H/K data from TRMM IST to LaRC workstations #### TRMM: - Prototype software for analyzing TRMM snap files is being finalized - Received test snap files from the TRMM MOC via ftp. - Working with MOC to finalize process for LaRC to receive planning aid products. - Preparing to move ISW to bldg. 1250 - Comments on Ops Agreement between the TRMM FOT and the LaRC CERES Instrument Team were sent to GSFC. ### **EOS-AM:** - Participated in EOS AM Instrument Operations Workshop in April at Lockheed-Martin - Revision A of the EOS-AM to CERES Operations ICD is under LaRC review - Participate in TRMM I&T test to be held September 10-12 - Participate in TRMM Mission Simulation to be held October 7-9. - Meet with LaRC personnel and receive feedback on TRMM snap file analysis prototype. - Continue to work flight operations details with TRMM and EOS-AM personnel # LaRC CERES Monitoring and Operations System for TRMM ## **CERES Instrument Simulator** Flight processor simulation for validation of re-programming and in-flight anomaly investigation - Simulator CERES / TRW cards now being integrated into enclosure - SRAM and EPROM memory adapters checked - Digital I/O & Digital I/F, ICP, DAP & SC I/F interface cards integrated into wiring harness - TRW / GSE software installed on new Pentium - Housekeeping and science data displays - Matlab / Simulink linear & non-linear models ready #### **Current Status:** - TRW flight code resides in 27C64 EPROMs with good checksums & ready for installation - Host-PC software: Developing rate & position I/O driver to link Matlab / Simulink models - Host-PC cards: I/O cards form Matlab/Simulink I/O link to CERES processor - TRW circuit cards from Cirtech: Integrated on trays in main enclosure with wiring harness - 1553 interface: BCU software being adapted for PC uplink to spacecraft interface card - Functional checking of cards and commercial components in enclosure - Connect harness & card power leads to power supplies - Connect terminal strips with miscellaneous components to cards - Insert chips into blank sockets - Boot system and look for signs of intelligent life # **Science Software Development and Testing** ## Requirements - Specify what we have to build - ATBD's Define science algorithm theoretical basis - Data Product Catalog Content of each archival and intermediate data product - SRD's
Software Requirements Document More specifics on input/process/output ## **Design/Implementation - Example products:** - Data flow diagrams describe relationships between major processes and data products - Context diagrams specify control flow and data flow interactions - Structure charts functional decomposition at successive levels of detail - Code implements ideas expressed in all of the above ## Integration/Testing - Put it together and see if it works - Initial development and testing on Sun and SGI workstations - First migration to SCF SGI server set up similar to DAAC environment - Second migration from SCF to DAAC as a formal delivery - Perform production-level stress test and full-month volume test at DAAC ## **Testing scenario** - Using October, 1986 as the month for focusing test results - ERBE scanner on NOAA 9 simulates CERES data - AVHRR on NOAA 9 simulates TRMM VIRS imager for cloud properties - Simulate ancillary data products from research and production sources: - ISCCP B3 geostationary vis/IR Pinker (U. Md) and Stowe (NOAA) aerosol - SAGE water vapor/TOMS ozone Navy 10 min elevation, land/water, terrain type maps - NMC gridded temp/humidity EPA 10 min ecosystem/surface map ## **CERES Top Level Data Flow Diagram** # **Working Group: Instrument** # Responsible for: • Subsystem 1 (Instrument Geolocate and Calibrate Earth Radiances) ## **Data Products:** - BDS (Bi-Directional Scan) - IES (Instrument Earth Scan) ## **Current Status:** - Release 2 system architecture defined; development in process - Verification of geolocation functions underway - Level 0 data from TRMM Sensor Data Processing Facility (SDPF) processed and evaluated - Complete verification of geolocation functions for all instrument modes/configurations - Continue processing and analysis of new SDPF data from TRMM mission simulations - Complete implementation of Release 2 requirements into system CERES Simulated (Interpolated ERBE) Data for Total Filtered Radiance - Hour 00 10/1/86 # **TRMM Sensor Data Processing Facility Tests** A series of end-to-end mission simulations and tests run by GSFC TRMM/EOSDIS projects. In May, 1996, one such test resulted in the first real CERES instrument data flow: - Commands sent to instrument from TRMM operations center - Instrument operated within the contamination covers (not radiometrically useful) - Data packets collected by spacecraft and transmitted to ground station - Level 0 processing completed at GSFC and results transmitted to LaRC DAAC - Instrument subsystem processed data on Science Computing Facilities - Used toolkit to retrieve simulated satellite location and attitude - Clarified packet definitions and geolocation calculations - Produced BDS and IES data products This successful test demonstrates many of the processing steps which must be operational for the TRMM launch! SDPF Level 0 Footprint(Colatitude and Longitude) Data- Hour 14 # Working Group: ERBE-like # Responsible for: - Subsystem 2 (ERBE-like Inversion to Instantaneous TOA Fluxes) - Subsystem 3 (ERBE-like Averaging to Monthly TOA Fluxes) ### **Data Products:** - ES-8 (Equivalent to ERBE Instantaneous TOA Estimates) - ES-9 (Monthly Averaged Regional Parameters) - ES-4, ES-4G (Monthly Averaged Regional, Zonal, Global Parameters by region and gridded) - Scene ID Ancillary Input Data, Spectral Correction Ancillary Input Data - Solar Declination values for each year, Albedo Directional Model values ### **Current Status:** - Release 1 Software, supporting data files, and Test Plan were delivered to DAAC (2/15/96). - Testing small (~1000 records) input data set from the Instrument Subsystem. - Updated Appendices for ATBDs. - Prepare ERBE-like Reference Manual. - Continue testing of new ERBE ADM's. - Continue analysis of NOAA-9 and NOAA-10 calibration for potential reprocessing. - Develop operational scenario for and evaluate the feasibility of reprocessing the ERBE scanner data using CERES ERBE-like code. Start Time: 10/01/86 00:00:00 # Longwave Radiation from ERBE TSA Processing # NOAA-9 October 1986 # Longwave Radiation from CERES ERBE-like Processing # **Working Group: Clouds** ## Responsible for: - Subsystem 4.1 4.3 (Clear/Cloud Detection, Cloud Layers, Optical Properties) - Subsystem 4.4 (Convolution with CERES Footprint) ### **Data Products:** - SURFMAP (Surface Map and Properties) - VIRS & MODIS & AVHRR (Cloud Imager Data) - CRH (Clear Reflectance/Temperature History) - CookieDough, CloudVis, CV_Subset, FOOTPRINTVal - Intermediate SSF (Single Satellite Footprint Cloud Properties) #### **Current Status:** - F90 Production code running on SCF SGI in 64-bit mode, Irix 6.2 - All Release 1 Science Algorithms Integrated: CERES cloud mask - Welch, Baum Aerosol optical depth - Stowe Al cloud classification - Baum Water droplet cloud properties - Platnick Cloud layers - Coakley Microphysical and optical properties - Minnis Surface properties - Rutan - Producing hourly data products for October 1986 - Subsystem 4.4 testing square-footprint Release 2 algorithms - Release 2 delivery - Support NASA Pathfinder Program Global layered cloud systems to further develop CERES cloud retrieval algorithms. Application of threshold-based sunglint algorithm on AVHRR GAC data October 1, 1986 at 5 UTC # **Working Group: Inversion and Surface Estimation** # Responsible for: - Subsystem 4.5 (CERES Inversion to Instantaneous TOA Fluxes) - Subsystem 4.6 (Estimate Longwave and Shortwave Surface Radiation Budget) #### **Data Product:** Archival SSF (Single Satellite Footprint, TOA and Surface Flux, Clouds) #### **Current Status:** - Release 1 complete - Release 2 SSF data product defined - Conversion to Release 2 software started - Initial hourly and daily QC reports for subsystem 4.5 available - IDL software to visualize subsystem 4.5 parameters available - Finish converting software to Release 2 - Evaluate impact of ECS Release A on subsystem # Working Group: SARB - Surface and Atmospheric Radiation Budget ## **Responsible for:** - Subsystem 5 (Compute Surface and Atmospheric Fluxes) - Subsystem 7.2 (Synoptic Flux Computation) - Subsystem 12 (Regrid Humidity and Temperature Fields (NCEP)) ### **Data Products:** - CRS (Single Satellite Footprint, and Radiative Fluxes and Clouds) - SYN (Synoptic Radiative Fluxes and Clouds) - MOA (Meteorological, Ozone, and Aerosol) - MWH, APD, GAP, OPD External Ancillary Data Inputs ### **Current Status:** - All subsystems were delivered to the Langley DAAC on time - Architectual Design Documents completed and posted to the web - Developing a new version of the Regrid MOA Subsystem to use the DAO meteorological data, and to regrid the aerosol and ozone data to the same grid as the DAO data - Incorporating Release 2 changes into Subsystems 5 and 7.2 - Updating Data Product listings for the MOA, CRS, and SYN - Conducting timing studies on Subsystem 5 in an effort to decrease processing time - Complete version of Subsystem 12 that uses the DAO meteorological data. - Continue incorporating Release 2 changes into Subsystems 5 and 7.2 SARB TIMING TESTS - 1000 RECORDS # Working Group: TISA - Time Interpolation and Spatial Averaging ### Responsible for: - Subsystem 6 (Hourly Gridded Single Satellite Fluxes and Clouds) - Subsystem 7.1 (Time Interpolation for Single and Multiple Satellites) - Subsystem 8 (Compute Regional, Zonal and Global Averages) - Subsystem 9 (Grid TOA and Surface Fluxes) - Subsystem 10 (Compute Monthly and Regional TOA and SRB Averages) - Subsystem 11 (Grid Geostationary Narrowband Radiances) #### **Data Products:** - FSW Hourly Gridded Single Satellite Fluxes and Clouds (Subsystem 6) - SYN Synoptic Radiative Fluxes and Clouds (Subsystem 7) - AVG, ZAVG Monthly Regional, Zonal and Global Radiative Fluxes and Clouds (Subsystem 8) - SFC Hourly Gridded Single Satellite TOA and Surface Fluxes (Subsystem 9) - SRBAVG Monthly Regional TOA and SRB Averages (Subsystem 10) - GGEO Ancillary Data Product: Gridded Geostationary NB Data (Subsystem 11) #### **Current Status:** - Release 1 DAAC testing completed - Completed Architectural Design Documents; Updated Data Product Appendices for ATBD's. - Designing HDF-EOS archival products in 1 degree equal angle grid - Redesigning software code for 'nested grid' technique - Redesigning software code to incorporate 'B1 contributed software', for 4 Geostationary Satellites: GOES-8, GOES-9, GMS, METEOSAT, into Grid Geostationary Narrowband Radiances, Subsystem 11. - Modify Quality Control Reports for all subsystems to reflect changes in Data Products - Develop validation tools - Add hour overlap logic - Continue Release 2 objectives: HDF-EOS, Metadata, product headers, code refinements and corrections to Release 1, finalize data products, and documentation - NEED: 'footprint smoothing' and 'weighted-column-cloud properties' algorithms for Gridding (SS6 and SS9) # Longwave Radiation from CERES TISA Processing NOAA-9 October 1986 # **Impact of Grid Change on TISA Products** | | Product | | 1.25 deg Equa | al Area | 1.00 deg. Equal Angle | | | | | |-----------|----------|----------|---------------|------------|-----------------------|--------------|------------|--|--| | Subsystem | Name | files/mo | size/file,MB | size/mo,MB | files/mo | size/file,MB | size/mo,MB | | | | 6 | FSW | 144 | ~39 | 6,210 | 180 | ~69 | 12,512 | | | | 7 | SYN | 248 | 66 | 16,368 | 248 | 203 | 34,943 | | | | 8 | AVG/ZAVG | 2 | 733 | 733 | 2 | 1,233 | 1,233 | | | | 9 | SFC | 144 | ~19 | 2,736 | 180 | ~38 | 6,847 | | | | 10 | SRBAVG | 1 | 1,129 | 1,129 | 1 | 2,367 | 2,367 | | | | 11 | GGEO | 1 | 524 | 524 | 1 | 816 | 816 | | | | Total | | | | 27,700 | | | 58,718 | | | - Change is approximately 5% increase for all CERES archival products. - HDF-EOS versions will be larger - Minor changes to content still underway # **Largest Processing PGE: TISA Subsystem 7.1** | Data Set Name | 1.25 deg =area | 1 deg =angle | |-----------------|----------------|--------------| | Post-MOA | 14.383GB | 6.560GB | | GGEO |
.341GB | .834GB | | FSW | 6.211GB | 15.238GB | | TSI | 13.466GB | 22.930GB | | TSI sec.index | .026GB | .064GB | | TOTAL File Size | 34.427GB | 45.626GB | Note: Parameters have changed between the two sets of products # SCIENCE COMPUTING FACILITY OVERVIEW Facility Task Lead - C. E. Mackey # **Science Computing Facilities** - Development and testing server configuration - SGI Power Challenge XL configured to match DAAC as closely as possible - 8 R10000 MIPS processors (upgraded from R8000's 4 more on order) - 2 Gigabytes of memory (2 GB additional on order) - Configured 100GB of local disk space - Upgraded to IRIX 6.2 - Installed SGI & NAG Fortran 90 - Installed 32-bit and 64-bit SDP Toolkit 5.1 - Installed Rational Verdix Ada - 114GB optical jukebox configured (plan upgrade from 1.3GB to 2.6GB per platter) - Accessing Distributed Mass Storage System (over 5 TB of available storage) through high speed FIDDI connection - Development and analysis workstation configuration - Sun Workstation OS upgrades from SunOS 4.1.3 to Solaris 2.5 underway - SGI Workstation OS upgrades from IRIX 5.3 to IRIX 6.2 underway - Moving from Framemaker version 4 to version 5 for documentation - Onsite/Offsite network upgrades planned to add a dedicated 10Mbps to each workstation and a dedicated 100Mbps network connection to each server (improved links to DAAC) - 4 Sparc IPC and Sparc 1+ workstations upgraded to 150Mhz 64bit Sun Ultra Sparcs - 2 Sun 330MP servers upgraded to 64 bit Sun Ultra servers - Majority of our SUN Sparc 2 workstations will be upgraded to SGIs or UltraSparcs - Configured three tape stackers to back up all workstations # **CERES System Engineering Committee** ### **Established May, 1996** Charter: Coordinate solutions to issues which cross working group boundaries Members: Maria Mitchum (DMO), Sandy Nolan (SAIC), Jill Travers (DAAC) #### Items Resolved: - Coordinated Release 2 Software Development Schedules for entire system - Organized Release 2 Configuration Management DAAC delivery schedule - Determined Release 2 Development Milestones and Timeline Chart - Standardized Quality Control Report format #### **Current Items:** - Review Science Software Integration and Test Procedures Document - Agreement between LaRC DAAC and the CERES Instrument Team - Need detail description of DAAC 'deliverables' and required documentation - Organize DAAC interface guidelines for scripts, environment variables, makefiles - Determine naming conventions for PGE's and data files - Standardize Process Control File product logical id's and file headers - Determine production rules and run time parameters - Obtain clear understanding of EOSDIS requirements for ESDT's and metadata ### **Validation and Visualization Aids** Develop tools for visualizing CERES data products to assist software development and support production processing and validation - understand the data and identify discrepancies ### **Features:** - INTERACTIVE visualization & analysis - Visualize CERES point, swath, and gridded data - 2D strip charts for quick look of 'raw' footprint data - Global map projections (Hammer-Aitoff, Cylindrical Equidistant, Spherical ...) - Isosurface, animation, cutting planes, time varying, contours ... - IBM Data Explorer tools run on Sun and SGI platforms #### **Tools & Current Status:** - Developed FAST swath & gridded visualization modules - Developed IBM Data Explorer point, swath, and grid visualization programs - Developed interactive OpenGL multi-channel strip chart program - Developed GUI Data Selector for Release 1 IES, SSF, and CRS data - IBM Data Explorer interactive view of 24 hrs. of HDF-EOS S-8 data (~ 1.4 M points) ### **Near Term Development:** - Develop IBM Data Explorer Gridded Cloud visualizer - Develop DX I/O Modules to support HDF-EOS point, swath, and gridded data ERBE S-8 Converted to HDF-EOS by Hughes and displayed using Data Explorer # PGE Size as Delivered to LaRC DAAC - 9/96 | | | | Delivery
Date | | Data | , MB | | | | |------------------|---|--|---|--|--------------------------------------|---|---------------------------|-------------------------------|-------------------------------| | Working
Group | SS | PGE | | Code | Scripts | SMF/
PCF | Misc | Input | Out-
put | | Instrument | 1.0 | Instrument | 2/16/96 | 2333040 | 17459 | 79149 | 6062707 | .39 | 3.5 | | ERBE-like | 2.0 & 3.0 | Daily and Monthly | 2/15/96 | 1385374 | 93015 | 12082 | 40510 | 82 | 632 | | Clouds | 4.1
4.4 | Cloud Retrieval
Footprint Convolution | 3/07/96
3/07/96 | 2301391
354974 | 24892
988 | 14215
14234 | 0
4594 | 273
617 | 115
43 | | Inversion | 4.5 | TOA/Surface Fluxes | 3/06/96 | 137563 | 2123 | 4445 | 0 | 84 | 42 | | SARB | 5.0
7.2
12.0 | Instantaneous SARB
Synoptic SARB
MOA Regridding | 3/21/96
3/28/96
3/01/96 | 405208
413415
296283 | 1417
1644
4049 | 15173
18171
22497 | 29125
29752
22923 | 47
76
12 | 2
66
986 | | TISA | 6.0/6.1
7.1/8/10
7.1/10
9.0/9.1
11.0/
11.1 | Atmospheric Gridding
Regional & Synoptic Avg
Postprocess MOA
Surface Gridding
Grid Geostationary | 3/21/96
3/14/96
3/14/96
3/14/96
3/05/96 | (ss9)
699674
46121
475224
217806 | (ss9)
2105
574
3828
1120 | 22241
51072
12136
21204
24776 | 0
337
540
0
0 | 37
679
986
26
705 | 12
1161
464
6
452 | | System | | CERESlib & Utilities | 2/26/96 | 739723 | 0 | 8061 | 2694 | 0 | 0 | | | 9805696 | 153214 | 319456 | 6193182 | 3624 | 3984 | | | | # Estimated Size of I/O and Archival Products (TRMM) - 9/96 | Working
Group | Subsystem | I/O Per
Run,
MB | Archive
Per Run,
MB | Runs
per
Month | Archive
per Mo.,
MB | 6/95
Est.,
MB | |------------------|---|--|--------------------------------------|--|--------------------------------------|---| | Instrument | 1.0 Geolocate and Calibration | 1741 | 711 | 31 | 22039 | 19437 | | ERBE-Like | 2.0 Inversion to TOA 3.0 Averaging to Monthly TOA | 1062
956 | 351
543 | 31
1 | 10881
543 | 8550
574 | | Clouds | 4.1 - 4.3 Cloud Property Retrieval
4.3.1 - Update CRH | 1183
1219 | 91 | 744
3 | 273 | 10416 | | Inversion | 4.4 Footprint Convolution
4.5 - 4.6 TOA and SRB Estimation | 882
507 | 238 | 744
744 | 176774 | 241056 | | SARB | 5.0 Surface and Atmospheric Fluxes 7.2 Synoptic Flux Computation 12.0 Regrid MOA Fields | 341
3126
306 | 48
145
277 | 744
248
31 | 35719
36017
8593 | 326616
16368
22320 | | TISA | 6.0 Hourly Fluxes and Clouds, Gridding 6.1 Hourly Fluxes and Clouds, Region Sort 7.1 Single/Mult Satellite Time Interpolation 8.0 Regional, Zonal and Global Averages 9.0 TOA and Surface Fluxes, Gridding 9.1 TOA and Surface Fluxes, Region Sort 10.0 Monthly and Regional TOA and SRB 11.0 Grid Geostationary NB Radiances 12.1 Post-process MOA | 302
25024
43550
32760
247
13694
16752
8416
15278 | 12512
1234
6847
2367
816 | 744
1
1
1
744
1
1
1 | 12512
1234
6847
2367
816 | 6210
13392
733
3125
1129
524 | | | Total | 4816 | 314615 | 670450 | | | Estimate assumes that CRS output from 5.0 is reduced to just the SARB-unique parameters. # CERES Release 1 Testing in LaRC DAAC IR-1 Environment: 2/96 - 9/96 Tested Code: 19 separate PGE's as delivered (and re-delivered) to DAAC starting 2/15/96, representing engineering versions of operational code. Not all functionality needed for TRMM launch is included. Tested Data: ERBE data interpolated to CERES sampling rates and scan pattern, TRMM volume. IR-1 Test Environment: All tests run by DAAC personnel on Science Processor (SGI Challenge XL). No attempt to run in a single-user dedicated mode, but the system was lightly loaded. Operating System: IRIX64 6.1 Compilers: NAG F90 v2.1 -O optimization, SGI C v6.1 -O optimization, Rational Ada v623.53.3 default optimization Libraries: HDF v3.3r4, HDF v4.0r1, SDP DAAC Toolkit v5.0 Hardware: Processor 0: 75 MHZ IP21 (90Mhz processors also installed but they apparently run only at 75 Mhz if mixed) CPU: MIPS R8000 Processor Chip Revision: 2.2 FPU: MIPS R8010 Floating Point Chip Revision: 0.1 Data cache size: 16 Kbytes Instruction cache size: 16 Kbytes Secondary unified instruction/data cache size: 4 Mbytes Main memory size: 1024 Mbytes, 4-way interleaved I/O board, Ebus slot 15: IO4 revision 1 Integral EPC serial ports: 4 Integral Ethernet controller: et0, Ebus slot 15 FDDIXPress controller: ipg0, version 1 **EPC** external interrupts Integral SCSI controller 1: Version WD33C95A, differential, revision 0 Disk drive: unit 1 on SCSI controller 1 Integral SCSI controller 0: Version WD33C95A, single ended, revision 0 Integral SCSI controller 4: Version SCIP/WD33C95A, differential Integral SCSI controller 3: Version SCIP/WD33C95A, differential Disk drive: unit 1, lun 3 on SCSI controller 3 Disk drive: unit 1, lun 2 on SCSI controller 3 Disk drive: unit 1, lun 1 on SCSI controller 3 Disk drive: unit 1 on SCSI controller 3 # **CERES Release 1 DAAC Performance Measurements - 10/96** One execution on IR-1 configuration of each PGE at
production-level volume expected for TRMM launch. | SS | PGE | Test | | Time,sec | | Block Op | Block Operations Peak Memory | | = 1011 0 1010 9 0, 111= | | | | | Runs | |--|--|--|--|--|---|---|--|--|--|---|---|---|--|--| | 33 | FGE | Date | Wall | User | System | Input | Output | MB | Input | Temp | Interm | Arch | Logs | per
Mnth | | 1.0 | Instrument | 6/05 | 50157 | 36718 | 2825 | 42258 | 21206 | 40.5 | 92 | 0 | 809 | 760 | 7.500 | 31 | | 2.0
3.0 | Daily TOA Inversion
Monthly Averaging | 4/19
5/02 | 691
2777 | 298
1274 | 35
685 | 3398
6694 | 750
13033 | 3.0
14.7 | 197
399 | 197
410 | 13
0 | 338
164 | .023
2.200 | 31
1 | | 4.1
4.4 | Cloud Retrieval
Footprint Convolution | 5/02
5/07 | 10824
12361 | 9069
11945 | 1179
134 | 1489
14435 | 103
17 | 232.6
10.2 | 205
644 | 0 | 746
246 | 0 | .020
.014 | 744
744 | | 4.5 | TOA/Surface Fluxes | 5/07 | 357 | 129 | 93 | 2521 | 115 | 1.8 | 287 | 0 | 0 | 246 | .008 | 744 | | 5.0
7.2
12.0 | Instantaneous SARB
Synoptic SARB
MOA Regridding | 5/09
9/06
4/25 | 327869
51537
2166 | 290347
43221
1799 | 31873
3847
161 | 9810
25638
80 | 67
5
2922 | 1.5
2.6
45.2 | 294
1813
12 | 0
0
0 | 0
26
0 | 350
69
986 | .001
.001
.011 | 744
248
31 | | 11.0
11.1
9.0
9.1
12.1
10.0
6.0
6.1
7.1
8.0 | Grid Geostationary Sort GGEO Surface Gridding Sort SFC Files Post-process MOA TOA/SRB Averaging Atmos. Gridding Sort FSW Files Synoptic Interpolate Synoptic Averaging | 5/25
6/02
6/05
7/25
7/24
7/26
6/14
7/26
7/31
9/10 | 7238
40676
9504
3039
27526
22125
9541
3113
20053
5302 | 6913
666
9085
962
1204
12122
9149
102111
11527
3588 | 206
4556
159
1930
9066
2781
150
1807
3374
1688 | 1710
44921
5808
137126
3650975
1036593
8190
266696
847012
261901 | 18
4706
395
754
30
5
494
757
2 | 12.6
1.0
160.3
226.4
2.4
144.3
156.0
233.5
39.5
304.8 | 105
410
246
4328
30574
19045
350
8541
23263
17159 | 0
0
0
4322
0
0
0
8539
0 | 72
0
7
0
14383
0
13
0
13492 | 0
341
0
4322
0
1183
0
8539
0
665 | .001
.001
.001
.001
.001
.001
.001 | 6
1
744
1
1
1
744
1 | | System Total | | 291 E6 | 258 E6 | 27 E6 | 46 E6 | 1.7 E6 | 304.0 | 2071G | 19G | 813G | 540G | 269 | 4819 | | System total: multiply each PGE measure by the number of Runs per Data Month for that PGE, then add all PGE's. Some PGE's will require more resources for each instrument on EOS-AM and EOS-PM. - SS 4.1 timing increased by 25% to account for processing nighttime data which is not done in this release. - SS 5 resources scaled from partial test of 45,531 footprints processed out of 186,137 footprints expected. - SS 7.2 resources scaled from test where only 2476 regions out of 26410 regions had processable data. ### Items Which Affect Future CERES Performance Estimates Preliminary testing of SGI Fortran 90 V6.2 compiler on SCF SGI Challenge XL(IRIX64 6.2): - SS 4.4 runs about 2 to 2.5 times faster than with NAG F90 - SS 5.0 runs about 3 times faster than with NAG F90 For unknown reasons (perhaps RAID disks?), DAAC IR-1 runs about twice as fast as SCF which is usually fully loaded. Release 1 code uses a 1.25 degree equal-area grid. This code is being modified to use the EOS 1 degree equal-angle modelling grid to avoid large re-gridding errors. All resource and sizing measurements for SS 6 through 12 should be multiplied by approximately 2.5 Very little effort has been spent optimizing any of the subsystems. We are still figuring out how to do the job at all, then we'll worry about doing it faster. Performance optimizations are likely to be at least partially offset by completion of the science algorithms. Some mission-essential functions are not tested in Release 1. Examples: - Only the normal Earth-scanning mode is processed in Instrument. Calibrations and other operational modes such as rotating azimuth and short scan must be implemented in Release 2. - Only daytime cloud retrievals are performed. Night-time algorithms must be completed. - Monthly interpolation of cloud properties is not included. Shift from ISCCP B3 to B1 ancillary data sets will increase product volume and processing time. SCF is upgrading from R8000 to R10000 CPU chips at factor of 2 to 3 speed improvement (requires IRIX64 V6.2) Convert these measurements to megaflops at your own risk! # **Langley Release A Science Processor Configuration** "A.1/B Delivery" (1Q 1997) ### Can we run TRMM on the DAAC? - Our Release 1 testing showed 289,496,000 seconds of wall clock time to run a month. - Or, 108 months to run a month's worth of data! - However, we pick up about a factor of 2.5 going to SGI compiler and another factor of about 2.5 going to R10000 chips instead of R8000 chips. - This reduces the time to about 17 months to run a month's worth of data. - If we assume that 20 CPU chips are available at TRMM launch, then we can run a month of data in about 0.9 month Hooray! - Conclusion: we are within hailing distance, but, - Need Release 2 algorithms => CPU time will go up - Need optimization of codes to allow margins for down time and reprocessing - ECS at GSFC is studying SARB now. Others will follow. # **System-Wide Release 2 Issues** Produce all archival data products in Hierarchical Data Format (HDF-EOS) Finalize required metadata for every data product **Use mandatory SDP Toolkit calls and test new Toolkit releases** Produce realistic measurements of computer system resource requirements Define and implement QC reports: statistical summaries output from each PGE to convince us things are working or identify problems Update all documentation and expand as needed Revise Release 2 DAAC delivery procedures to streamline the process. Use Release 1 software to verify EOSDIS Release A prior to our Release 2 deliveries Concern: Evolving EOSDIS production rules, metadata, hardware and software environment causes uncertainty in target production system and may have large impacts on our delivered software. # **Release 2 Issues for Each Working Group** #### Instrument: - Planned Release 2 functions: - Solar calibration processing - Diagnostic packet processing - Add coastline detection for geolocation validation - Unplanned to account for instrument anomalies: - 'Second time constant' unfiltering - Azimuth and elevation beam misalignment corrections #### **ERBE-Like:** - Final CERES spectral correction coefficients - New ERBE ADMs - Calibration problems for both NOAA 9 and NOAA 10 (ERBE Reprocessing) ### **Clouds:** - Generate read routines for all input Release 2 Data Sets test with simulations - VIRS, MODIS, other ancillary data sets - Use Toolkit functionality where necessary, convenient, or required - Update current science algorithms with new releases - Add new science algorithms with input and output interfaces - Update: - Data Product Catalog - Interface Requirements Document for external ancillary data - Design Documents and User's Guides # Release 2 Issues for Each Working Group #### Inversion: - Use final CERES spectral correction coefficients - Update LW surface estimation algorithms as needed - Incorporate Release 2 SSF data product definition changes - Identify and incorporate changes driven by ECS Release A #### SARB: - Use the Fu-Liou model with revised correlated-k distributions to simulate the 8-12 micron window flux. (Operational) - As strongly suggested by the Science Team, develop an algorithm that tunes the atmospheric fluxes to the estimated surface flux. (Operational) - Develop a simulation of imager radiances (VIRS, MODIS, AVHRR). This is a research product for validation and quality control. - Subsystem 12.0: The only expected changes for MOA are directly related to any changes in the input products. (likely an ongoing problem...) #### TISA: - Add validation requests from Science Team - Add hour overlap logic - Change Geostationary data from B3 to B1 - Need: 'footprint smoothing' and 'cubic spline' flux averaging algorithms - Need: Special averaging for 'weighted-column-averaged-cloud' properties # **Near-Term Plans** - Mission simulation tests with live CERES data from TRMM - Pin down ATBD-2 changes and publish Data Products Catalog - Continue optimization of CPU-intensive subsystems - Design, coding and testing of Release 2 changes - Revise delivery schedules to support ECS and TRMM launch slips ## Issues for Discussion - 3/96 ## Status as of 10/96 What is status of AM-1 deep-space calibration maneuver? Still no committment to perform the maneuver? Will the TRMM IST's be allowed "dual connection" on
MODNET/NOLAN? Work-arounds for security concerns - IR-1 has insufficient disk space for CERES test of a full month of data products (>670 GB) Alternatives: - Allow FDDI connection to Langley mass storage system CERES buys the card - ECS purchase more disk or staging storage Successfully used FDDI connection to mass store for Release 1 testing - approx 1TB of data. • EOS View (HDF data product viewer) crashes on our IES & SSF test HDF files. Is there a 1MB limit on size of HDF files? Help! See next set of issues ## Issues for Discussion - 10/96 ### **EOSView (Version 1.9 beta)** - Program sporadically terminates with a core dump - Metadata display extremely difficult to read - Display of data in tabular format is incomplete - Start, Stride, and Edge options, for displaying slices of data in tabular format, don't work - Image of Swath data is partially displayed - Image of large Swath data sets cannot be displayed - Unable to display HDF-EOS Point data ### **HDF-EOS (Version 1.0)** - Non-gridded CERES products do not map logically to the HDF-EOS Swath structure - HDF-EOS Point Application Programming Interface (API) contains bugs - There are no Fortran examples provided to test HDF-EOS Point API - Several CERES gridded products will contain significant amounts of unused space if designed using the HDF-EOS Grid API - CERES has received conflicting guidance from ECS on how to store zonal band and global data in a granule that also contains regional gridded data #### Metadata - It appears that metadata strategy has been changing faster than the availability of the documentation - The most current metadata documentation will not be available until the next interim release of the Toolkit # Issues for Discussion - 10/96, continued ## **PCF** design - Process Control Files contain 'run-time parameters' which we are told must be static per PGE (one might ask why they are called run-time) - Instead, we control which satellite and which instrument is being processed by having a seperate PCF file and therefore a separate PGE for each satellite/instrument combination - leading to five sets of such beasts for TRMM, AM-fore, AM-aft, PM-fore, PM-aft - Multiple PGE's do not address other parameters such as data date which must be supplied to the PGE. ### File naming convention - Current convention is ESDT Short Name + Date/Time? - How do we name output files from single PGE with same date and time span over multiple zones? - Date/Time format is MMDDYYHHMMSS? What happens to file sorting order with this convention? What happens in 2000? - How do we handle different versions of the same files?